

CLARREO Infrared Instrument Suite CLARREO RO Instrument Suite

CLARREO IR Instrument Team CLARREO RO Instrument Team

Presenting: Marty Mlynczak

May 17 2011

Level 2 IR Instrument Requirements

3.2 - 2

- Spectral Range: 200 to 2000 cm⁻¹ (2760 cm⁻¹ goal)
 - Rationale:
 - Spectral Range for Climate Benchmark and Fingerprinting
 - Spectral Range for Reference Intercalibration of Longwave Broadband Sensors (CERES; GERB; Megha-Tropiques)
- Spectral Resolution: 0.5 cm⁻¹ unapodized
 - Rationale:
 - Ability to resolve effects of temperature and water vapor as functions of altitude
- Systematic Uncertainty: 0.100 Kelvin (coverage factor k=3)
 - Rationale:
 - Driven by interannual variability of IR spectra
- IFOV: No less than 25 km
 - Rationale:
 - Enables climate record, reference intercalibration
- Ground Sampling: One calibrated spectrum every 200 km or less
 - Rationale:
 - Nyquist samples the autocorrelation length of the radiation field

Mission Concept Review

Atmospheric Radiance Spectra

IR Concept Consists of Electro-Optical and Calibration-Verification Modules

Verification System Provides SI Traceability

- Maintaining SI traceability requires quantifying errors and verifying accuracy on orbit
- This requirement is partially met through traditional methods:
 - Frequent views of ambient blackbody and deep space for radiance calibration and estimates of instrument drift
 - Multiple temperature sensors used to detect and correct for changes in offset
 - Detector nonlinearity characterized during preflight calibration
- Requirement fully satisfied by using on-orbit verification system to:
 - Quantify sources of bias that affect calibration accuracy
 - Polarization effects
 - Instrument line shape
 - Verify accuracy through measurements of a known source
 - Variable temperature blackbody that is not used for instrument calibration

SI Traceability: Unbroken chain of comparison with stated uncertainties

On-Orbit Calibration of the Verification BB

SI (Kelvin)-Based IR Radiance Scale Realization

$$L_{BB}(v, T_{BB}) = \varepsilon_{BB}(v) * \frac{2hv^3}{c^2} * \frac{1}{(e^{(hv/kT_{BB})} - 1)} \quad \textit{Planck Equation}$$

Emissivity

<u>Temperature</u>

Cavity Emissivity Measurement

Quantum Cascade Laser (QCL)

3 Phase Change Cells Provide SI Traceable Fixed Points (-40°C, 0°C, 30°C)

Phase Change Cells

On-orbit, SI traceable measurements of temperature and emissivity

Meeting Level 1 Requirements

SI Traceability: Unbroken chain of comparisons with stated uncertainties

Modeling work to date shows ability to meet level 1 & level 2 requirements

Technology Development Plan Leverages Hardware Matured Through Breadboard and IIP Programs

IR Instrument Suite

Infrared Instrument Comparison

Class	Instrument	Mass (kg)	Pwr (W)	Vol (m³)	Spectral Band (μm)	Spectral Rsltn (cm ⁻¹)	Absolute Accuracy (K)	IFOV (km); Swath Width (km)	Detector Format
	Voyager IRIS	18	14		4-55	4.3	0.4-1.7	N/A	Single element
Explorer	CIRS	39	33	0.35	7-1000	0.5 - 20	1.9-6.2	N/A	2 FIR detectors; 2 1x10 MIR arrays
	ACE	41	37	0.17	2.3-13.3	0.02-1.0		Solar occult	Two single- element
	CLARREO IR Suite*	76	124	0.28	5 – 50	0.5	0.1 K (k=3)	25 nadir only	Three single- element
	CrIS	165	123	0.60	4 – 15	0.62-2.5	0.3 K	14 +/- 1000	Three 3x3 arrays
Sounders	AIRS (Grating)	177	220	1.75	4 – 15	0.5-2.5	0.3 K	13.5 +/- 900	2378 element array
	IASI	236	210	1.71	4 – 15	0.25	0.5 K	12 +/- 1000	Three 2x2 arrays

^{*}CLARREO is verified on-orbit to SI standards

IR Suite Accommodations

Mass	Avg. Power	Peak Power	Data Rate	Data Volume
76 kg	124 W	233 W	228 kb/sec	20 Gb/day

IR Suite Fields-of-Regard

Ongoing Pre-Phase A Activities

- Developing IR Calibration Demonstration System (CDS)
 - Validate instrument model
 - Demonstrate required measurement accuracy
- Technology development
 - Complete IIPs (AASI, CORSAIR)
 - Compare UW Breadboard, CDS (strongly desired; seeking funding)

Summary

- IR Instrument Suite Concept meets the science objectives and is feasible
 - Infrared Fourier transform spectrometer
 - Calibration methodology (preflight and on orbit)
 - Verification system
- Instrument design concept is viable
 - Uncertainty budget is defined
 - Key trade studies have been completed
- Plans to continue assessment of calibration systems
 - Complete the IIPs
 - Complete the CDS

GNSS – RO Instrument Summary

Thanks to the TriG Team at JPL for the status update!

GNSS-RO Requirements

Level 1 Science Requirements

Baseline Accurate and Traceable

Observations shall have their accuracy uncertainty traceable to SI standards

Atmospheric Refractivity Baseline Science Measurement

- Spatial and temporal sampling sufficient to provide global coverage and to reduce sampling biases
- Changes in annual means of refractivity with an uncertainty of 0.03% (k=1, over 90% TBR of the zones) for 5-20 km altitude

Draft Level 2 GNSS-RO Measurement Requirements

Phase Delay Rate Uncertainty: ≤ 0.5 mm/s (from all error sources)

Required to achieve 0.03% refractivity uncertainty

Sampling Density: 1000 occultations/day

Required to achieve 0.03% refractivity uncertainty

Phase delay rate is directly traceable to the SI standard for time (the second)

GNSS-RO Instrument Accommodations

Mass	Avg. Power	Peak Power	Data Rate	Data Volume
18 kg	35 W	40 W	119 kb/sec	10 Gb/day

GNSS-RO Antenna Fields-of-View

GNSS-RO Preliminary Error Budget

Troposphere (5-20km)

Testing that requirements are met for this region to be done at 18km.

Phase rate error (mm/s) Refractivity error (%)		/ error (%)	Refractivity	(mm/s	Phase rate error
--	--	-------------	--------------	-------	------------------

Systematic		
Retrieval Non-Linearity	0.000	0.0000%
RO antenna phase center determination	0.021	0.0007%
Atmospheric multipath	0.000	0.0000%
Ionospheric residual	0.300	0.0100%
LEO POD	0.054	0.0018%
Clock accuracy	0.030	0.0010%
Attitude knowledge	0.024	0.0008%
Attitude rate knowledge	0.150	0.0050%
Local multi-path	0.240	0.0080%
Total	0.418	0.0139%
Random		
Instrument precision	0.240	0.0080%
Ionospheric scintillation	0.060	0.0020%
Gravity waves	0.090	0.0030%
Clock precision	0.099	0.0033%
Total	0.281	0.0094%
Measurement Requirement B: Climatological Ave	raging	
Systematic		
Diurnal cycle	n/a	0.0100%
Total	n/a	0.0100%
Random		
Sampling density	n/a	0.0220%

Sampling density n/a 0.0220% Total n/a 0.0220% Total systematic error (target) 0.0170% Total systematic error 0.0172% Total random error (target) 0.0250% Total random error 0.0239% **Total error** 0.504 0.0294% 0.5 0.03% Requirements

Systematic Errors

Random Errors

Error Budget Successfully Peer Reviewed by RO Community Experts

GNSS-RO Receiver / Processor

JPL TriG Receiver

- Currently under development for Decadal Survey and COSMIC-2 missions
- Leverages previous GNSS-RO receivers
 - Provides capability to track signals of future GNSS constellations
 - Has improved radiation hardening
- Development schedule supports CLARREO
 - Engineering Models will be completed six months prior to CLARREO's GNSS-RO Instrument SRR

TriG Compatibility

CLARREO Requirement	TriG Capability
Track GPS and Galileo	GPS, Galileo, GLONASS
TID ~ 15 kRad	> 40 kRad
Sample Rate=100 Hz	Sample Rate=100 Hz
Vertical Resolution=200 m	Vertical Resolution=100 m
Track 6 POD Satellites	Tracks 10 POD Satellites
Track 4 RO Satellites	Tracks up to 6 RO satellites
1553B or RS-422 Interface	RS-422 Interface

JPL "Blackjack" CHAMP GRACE

JPL / Broad Reach "IGOR"
COSMIC

JPL / Broad Reach "IGOR" TerraSAR-X TanDEM-X (2010)

JPL / Broad Reach "IGOR+" KOMPSAT-5 (2010)

CLARREO leverages a long history of flight RO receivers

TriG Developments Since CLARREO MCR

Date: May 13, 2011

Jeff Tien, TriG Delivery Manager Anthony J. Mannucci, RO Formulation Jet Propulsion Laboratory, California Institute of Technology

TriG GNSS Receiver

Product: Engineering Model GNSS Science Receiver

Key Applications:

- Radio Occultation (RO)
- Precise Orbit Determination (POD)

•Designed to meet known/expected CLARREO requirements

Customers:

•COSMIC II (NOAA), Grace F/O, ICESat II, SWOT and missions of opportunity

Recent Accomplishments

- Completed Preliminary Design Review (Dec 2011)
 - Key finding: Design is compliant with program requirements
- Completed preliminary design of the TriG EM Hardware
- Currently focusing on completing development in areas with highest technical risk:
 - Navigation and Science Processor Cards
 - RF Downconverter (RFDC) and Clock Distribution Card
- Completed radiation test on key RFIC (radio frequency frontend integrated circuit)
- Industrial partner (BroadReach Engineering) is currently on startup contract

GNSS – RO Summary

- The GNSS-RO instrument concept meets the science requirements
 - Draft Level 2 measurements requirements have been derived
 - Preliminary error budget has guided the instrument design concept
- The GNSS-RO instrument concept is feasible
 - Radio occultation is a mature measurement technique that has been used since 1995 on numerous space missions
 - Technical searches have been conducted to determine the GNSS-RO state-of-theart and to identify potential instrument suppliers

GNSS-RO technology development (TriG) is proceeding

Backups

IR Level 1 Requirements

Accurate and Traceable:

- CLARREO shall make observations with verifiable on-orbit accuracy sufficient to resolve decadal change and to survive gaps in data sets;
- Observations shall have their calibration traceable to SI standards in order to allow comparison with future measurements even if data gaps occur.
- Infrared Science Measurement: CLARREO shall obtain infrared radiance spectra of the Earth using nadir views from orbiting satellites. Establishing a climate benchmark and providing a reference for satellite intercalibration requires:
 - Broad spectral coverage of the earth emitted spectrum to quantify trends in climate state variables including temperature, atmospheric structure, composition, clouds, and surface properties;
 - Spectral resolution sufficient to resolve contributions from individual greenhouse gas species and to provide vertical structure information;
 - Radiance measurement bias that corresponds to < 0.1 K uncertainty in brightness temperature (k=3) for the range of expected earth scene temperatures and wavelengths relevant to climate.